Hepatitis C

Prepared by Hepatitis Branch Centers for Disease Control and Prevention

Features of Hepatitis C Virus Infection

Incubation period

Average 6-7 weeks

Range 2-26 weeks

Acute illness (jaundice)

Mild (**<20**%)

Case fatality rate

Low

Chronic infection

75%-85%

Chronic hepatitis

70% (most asx)

Cirrhosis

10%-20%

Mortality from CLD

1%-5%

Chronic Hepatitis C Factors Promoting Progression or Severity

- Increased alcohol intake
- Age > 40 years at time of infection
- HIV co-infection
- ?Other
 - Male gender
 - Other co-infections (e.g., HBV)

Serologic Pattern of Acute HCV Infection with Recovery

Serologic Pattern of Acute HCV Infection with Progression to Chronic Infection

Time after Exposure

Hepatitis C Virus Infection, United States

New infections (cases)/year 1985-89

1998

242,000 (42,000)

40,000 (6,500)

Deaths from acute liver failure

Persons ever infected (1.8%)

Persons with chronic infection

Of chronic liver disease - HCV-related

Deaths from chronic disease/year

Rare

3.9 million (3.1-4.8)*

2.7 million (2.4-3.0)*

40% - 60%

8,000-10,000

*95% Confidence Interval

Estimated Incidence of Acute HCV Infection United States, 1960-1999

Prevalence of HCV Infection United States, 1988-1994

Group	Anti-HCV Positive	Est. Infections millions (95% CI)	Percent of Infections
Total	1.8%	3.9 (3.1-4.8)	100%
Race/ethnicity			
White	1.5%	2.4 (1.8-3.1)	61%
Black	3.2%	0.8 (0.6-1.0)	20%
Mex American	1 2.1%	0.3 (0.2-0.3)	7%
Other	2.9%	0.5 (0.3-1.0)	13%

Source: NEJM 1999;341:556-62

Prevalence of HCV Infection by Age and Gender, United States, 1988-1994

Transmission of HCV

Percutaneous

- Injecting drug use
- Clotting factors before viral inactivation
- Transfusion, transplant from infected donor
- Therapeutic (contaminated equipment, unsafe injection practices)
- Occupational (needlestick)

Permucosal

- Perinatal
- Sexual

Reported Cases of Acute Hepatitis C by Selected Risk Factors, United States, 1983-1998*

* 1983-1990 based on non-A, non-B hepatitis

Source: CDC Sentinel Counties Study

Sources of Infection for Persons with Hepatitis C

*Nosocomial; Health-care work; Perinatal

Source: Centers for Disease Control and Prevention

Injecting Drug Use and HCV Transmission

- Highly efficient among injection drug users
- Rapidly acquired after initiation
- Four times more common than HIV
- Prevalence 60-90% after 5 years

Posttransfusion Hepatitis C

Adapted from HJ Alter and Tobler and Busch, Clin Chem 1997

Nosocomial Transmission of HCV

- Recognized primarily in context of outbreaks
- Contaminated equipment
 - hemodialysis*
 - endoscopy
- Unsafe injection practices
 - plasmapheresis,* phlebotomy
 - multiple dose medication vials
 - therapeutic injections

Occupational Transmission of HCV

- Inefficiently transmitted by occupational exposures
- Average incidence 1.8% following needle stick from HCV-positive source
 - Associated with hollow-bore needles
- Case reports of transmission from blood splash to eye
 - No reports of transmission from skin exposures to blood
- Prevalence 1-2% among health care workers
 - Lower than adults in the general population
 - 10 times lower than for HBV infection
- Presence of recognized risk factor does not necessarily equate with "increased risk"

HCW to Patient Transmission of HCV

Rare

- In U.S., none related to performing invasive procedures
- Most appear related to HCW substance abuse
 - Reuse of needles or sharing narcotics used for selfinjection
 - Reported mechanism for transmission of other bloodborne pathogens from some HCWs
- No restrictions routinely recommended for HCV-infected HCWs

Perinatal Transmission of HCV

- Transmission only from women HCV-RNA positive at delivery
 - Average rate of infection 6%
 - Higher (17%) if woman co-infected with HIV
 - Role of viral titer unclear
- No association with
 - Delivery method
 - Breastfeeding
- Infected infants do well
 - Severe hepatitis is rare

Sexual Transmission of HCV

- Case-control, cross sectional studies
 - infected partner, multiple partners, early sex, nonuse of condoms, other STDs, sex with trauma
 - MSM no higher risk than heterosexuals
- Partner studies
 - low prevalence (1.5%) among long-term partners
 - infections might be due to common percutaneous exposures (e.g., unsafe injections, drug use)
 - male to female transmission more efficient
 - more indicative of sexual transmission

Sexual Transmission of HCV

- Occurs, but efficiency is low
 - Rare between long-term steady partners
 - Factors that facilitate transmission between partners unknown (e.g., viral titer)
- Accounts for 15-20% of acute and chronic infections in the United States
 - Sex is a common behavior
 - Large chronic reservoir provides multiple opportunities for exposure to potentially infectious partners

Household Transmission of HCV

- Rare but not absent
- Could occur through percutaneous/mucosal exposures to blood
 - Theoretically through sharing of contaminated personal articles (razors, toothbrushes)
 - Contaminated equipment used for home therapies
 - Injections*
 - Folk remedies

Other Potential Exposures to Blood

- No or insufficient data showing increased risk
 - intranasal cocaine use, tattooing, body piercing, acupuncture, military service
- Limited number of studies showing associations that cannot be generalized
 - convenience or highly selected groups (mostly blood donors)
- No associations in acute case-control or population-based studies

Case-Control Studies of Acute Hepatitis C, U.S.

Exposures Not Associated with Acquiring Disease, 1979-1985

Exposure (prior 6 months)	Cases <u>n=148</u>	Controls $\underline{n=200}$
Medical care procedures	30.4%	29.5%
Dental work	24.3%	23.5%
Health care work (no blood contact)	4.1%	5.0%
Ear piercing	2.7%	3.0%
Tattooing	0.7%	0.5%
Acupuncture	0	1.0%
Foreign travel	4.1%	2.5%
Military service	1.3%	4.9%

Source: JID 1982;145:886-93; JAMA 1989;262:1201-5.

Other Potential Exposures to Blood

- Biologically plausible but no data showing these practices, procedures, or histories alone place persons at increased risk for HCV
- May be limited to certain settings and account for small fraction of cases
 - e.g., prisons, unregulated practitioners, populations with certain cultural practices, etc.
- Risk factor or high prevalence identified in selected subgroup cannot be extrapolated to the population

HCV Prevention and Control

Reduce or Eliminate Risks for Acquiring HCV Infection

- Screen and test donors
- Virus inactivation of plasma-derived products
- Risk-reduction counseling and services
 - Obtain history of high-risk drug and sex behaviors
 - Provide information on minimizing risky behavior, including referral to other services
 - Vaccinate against hepatitis A and/or hepatitis B
- Infection control practices

MMWR 1998;47 (No. RR-19)

HCV Prevention and Control

Reduce Risks for Disease Progression and Further Transmission

- Identify persons at risk for HCV and test to determine infection status
 - Routinely identify at risk persons through history, record review
- Provide HCV-positive persons
 - Medical evaluation and management
 - Counseling
 - Prevent further harm to liver
 - Prevent transmission to others

MMWR 1998;47 (No. RR-19)

HCV Prevalence by Selected Groups United States

HCV Testing Routinely Recommended

Based on increased risk for infection

- Ever injected illegal drugs
- Received clotting factors made before 1987
- Received blood/organs before July 1992
- Ever on chronic hemodialysis
- Evidence of liver disease

Based on need for exposure management

- Healthcare, emergency, public safety workers after needle stick/mucosal exposures to HCV-positive blood
- Children born to HCV-positive women

Postexposure Management for HCV

- IG, antivirals not recommended for prophylaxis
- Follow-up after needlesticks, sharps, or mucosal exposures to HCV-positive blood
 - Test source for anti-HCV
 - Test worker if source anti-HCV positive
 - Anti-HCV and ALT at baseline and 4-6 months later
 - For earlier diagnosis, HCV RNA by PCR at 4-6 weeks
 - Confirm all anti-HCV results with RIBA
- Refer infected worker to specialist for medical evaluation and management

Routine HCV Testing Not Recommended (Unless Risk Factor Identified)

- Health-care, emergency medical, and public safety workers
- Pregnant women
- Household (non-sexual) contacts of HCVpositive persons
- General population

Routine HCV Testing of Uncertain Need

Not confirmed as risk factor/prevalence unknown

- Recipients of transplanted tissue
- Intranasal cocaine or other non-injecting illegal drug users
- History of tattooing, body piercing

Confirmed risk factor but prevalence of infection low

- History of STDs or multiple sex partners
- Long-term steady sex partners of HCVpositive persons

HCV Infection Testing Algorithm for Diagnosis of Asymptomatic Persons

Source: MMWR 1998;47 (No. RR 19)

Medical Evaluation and Management for Chronic HCV Infection

- Assess for biochemical evidence of CLD
- Assess for severity of disease and possible treatment, according to current practice guidelines
 - 30-40% sustained response to antiviral combination therapy (interferon alpha, ribavirin)
 - Vaccinate against hepatitis A
- Counsel to reduce further harm to liver
 - Limit or abstain from alcohol

HCV Counseling

- Prevent transmission to others
 - Direct exposure to blood
 - Perinatal exposure
 - -Sexual exposure
- Refer to support group

HCV Counseling

Preventing HCV Transmission to Others

Avoid Direct Exposure to Blood

- Do not donate blood, body organs, other tissue or semen
- Do not share items that might have blood on them
 - personal care (e.g., razor, toothbrush)
 - home therapy (e.g., needles)
- Cover cuts and sores on the skin

Persons Using Illegal Drugs

- Provide risk reduction counseling, education
 - Stop using and injecting
 - Refer to substance abuse treatment program
 - If continuing to inject
 - Never reuse or share syringes, needles, or drug preparation equipment
 - Vaccinate against hepatitis B and hepatitis A
 - Refer to community-based risk reduction programs

HCV Counseling

Mother-to-Infant Transmission of HCV

- Postexposure prophylaxis not available
- No need to avoid pregnancy or breastfeeding
 - Consider bottle feeding if nipples cracked/bleeding
- No need to determine mode of delivery based on HCV infection status
- Test infants born to HCV-positive women
 - Consider testing any children born since woman became infected
 - Evaluate infected children for CLD

Sexual Transmission of HCV

Persons with One Long-Term Steady Sex Partner

- Do not need to change their sexual practices
- Should discuss with their partner
 - Risk (low but not absent) of sexual transmission
 - Routine testing not recommended but counseling and testing of partner should be individualized
 - May provide couple with reassurance
 - Some couples might decide to use barrier precautions to lower limited risk further

HCV Counseling

Sexual Transmission of HCV

Persons with High-Risk Sexual Behaviors

- At risk for sexually transmitted diseases, e.g., HIV, HBV, gonorrhea, chlamydia, etc.
- Reduce risk
 - Limit number of partners
 - Use latex condoms
 - Get vaccinated against hepatitis B
 - MSMs also get vaccinated against hepatitis A

HCV Counseling

Other Transmission Issues

- HCV not spread by kissing, hugging, sneezing, coughing, food or water, sharing eating utensils or drinking glasses, or casual contact
- Do not exclude from work, school, play, childcare or other settings based on HCV infection status

